The potential role of flexible CCS in deep decarbonization of the electricity sector # Jesse D. Jenkins Assistant Professor, Princeton University | Department of Mechanical & Aerospace Engineering and the Andlinger Center for Energy and Environment "Flexible Carbon Capture Technologies for a Renewable-Heavy Grid," ARPA-E Workshop | July 30, 2019 ## TWIN CHALLENGES: ZERO CARBON, DOUBLE DEMAND Data source: Iyer et al. 2017, GGCAM USA Analysis of U.S. Electric Power Sector Transitions (performed for the United States Mid-Century Strategy for Deep Decarbonization), Pacific Northwest National Laboratory; 2020 zero-carbon electricity supply from EIA Annual Energy Outlook 2019. #### THE RAPID SWITCH: NEW ZERO CARBON ELECTRICITY NEEDED Data source: Difference between projected electricity demand in Iyer et al. 2017 and 2020 zero-carbon electricity supply from EIA Annual Energy Outlook 2019. Assumes all 2020 generation can be sustained through 2050. Retirements of existing capacity would increase new zero-carbon generation needed. ## HISTORICAL PRECEDENTS (SCALED TO U.S. POPULATION) Data source: Historical per capita deployment rates from MIT 2018, The Future of Nuclear in a Carbon Constrained World, scaled to based on projected 2035 U.S. population of 364 million from U.S. Census Bureau. # **Joule** ARTICLE | ONLINE NOW Log in 醪 Register ョ Subscribe Subscribe 涔 Save Share Claim G Reprints Northern System 0 Request age Cost of Electricity Nestor A. Sepulveda A 4 ☑ Jesse D. Jenkins Fernando J. de Sisternes Richard K. Lester A ☑ Fernando J. de Sisternes Show footnotes Published: September 06, 2018 • DOI: https://doi.org/10.1016/j.joule.2018.08.006 http://bit.ly/FirmLowCarbon # **Highlights** - Firm low-carbon resources consistently lower decarbonized electricity system costs - Availability of firm low-carbon resources reduces costs 10%— 62% in zero-CO 2 cases - Without these resources, electricity costs rise rapidly as CO 2 limits near zero Recommend Joule to Your Librarian PlumX Metrics Keywords References Highlights Summary Graphical Abstract Article Info Data source: Sepulveda, N., Jenkins, J.D., et al. (2018), "The role of firm low-carbon resources in deep decarbonization of electric power systems," *Joule* 2(11). Data source: Sepulveda, N., Jenkins, J.D., et al. (2018), "The role of firm low-carbon resources in deep decarbonization of electric power systems," *Joule* 2(11). #### NATURAL GAS WITH CCS MAY PLAY SIGNIFICANT ROLE #### NATURAL GAS WITH CCS IS OPERATED FLEXIBLY Firm Technologies CCGT Capacity Factor CCGT Capacity Factor share **Energy** 3 BioGas Capacity Factor BioMass Capacity Factor CCGT with CCS Capacity Factor Nuclear Capacity Factor #### AN EXAMPLE OF FLEXIBLE CCS IN A ZERO CARBON ELECTRICITY SYSTEM #### Detailed case results for Northern system, very low cost scenario for all resources ## ANNUAL GENERATION DURATION CURVE ## UNIT COMMITMENT DISTRIBUTION # HOURLY DISPATCH DURING PEAK DEMAND WEEK (JULY) #### AN EXAMPLE OF FLEXIBLE CCS IN A ZERO CARBON ELECTRICITY SYSTEM #### Detailed case results for Southern system, very low cost scenario for all resources ## ANNUAL GENERATION DURATION CURVE #### UNIT COMMITMENT DISTRIBUTION ## HOURLY DISPATCH DURING PEAK DEMAND WEEK (AUGUST) ## SOME OPEN QUESTIONS - What is the ideal "design space" for CCS from the electricity system perspective? What set of cost and performance characteristics are most attractive/make CCS most competitive? - Capital and fixed O&M costs; Capture efficiency; Heat rate; Ramping rates; Minimum turndown / stable output; Cycling costs; Cycling time - How does availability of other competing or complementary resources (e.g. nuclear, storage, flexible demand, wind vs. solar heavy systems) affect the ideal design space for CCS? - How valuable is it to de-couple parasitic loads for the capture process to enhance flexibility (e.g. storing oxygen for oxyfuel combustion, storing saturated amines for later CO2 removal) - Is it valuable to have a variable capture rate (with tradeoffs in heat rate)? Is it worth achieving a lower turndown level by increasing capture rate at a greater efficiency penalty vs. cycling off the plant? - Are there cost-effective/competitive opportunities for coupling thermal or electrical storage? # Jesse D. Jenkins Assistant Professor Department of Mechanical & Aerospace Engineering and Andlinger Center for Energy & Environment **Princeton University** Twitter: @JesseJenkins Linkedin.com/in/jessedjenkins Google scholar: http://bit.ly/ScholarJenkins